GOES-R Space Weather L2+ Algorithms ## **GOES Science Week** William F. Denig, Chief Solar & Terrestrial Physics Division NOAA/NESDIS/NGDC +1 303 497-6323 William.Denig@noaa.gov ## **GOES-R Space Weather GOES-R Space Weather Team** #### **Core Team Members** Systems Engineering Mary Shouldis Juan Rodriguez **SFISS** Alysha Reinard **EXIS** Janet Machol **EXIS** **SUVI** Jonathan Darnel William Rowland MAG Leslie Mayer MAG/SEISS Jim Vickroy SUVI #### Federal Advisory Staff (NGDC/SWPC) Bill Denig Federal Oversight Janet Green **SEISS Advisory** Rob Redmon Dan Wilkinson new hire (pending) SUVI Advisory Steven Hill Terry Onsager Rodney Viereck **Howard Singer** **Christopher Balch** MAG Advisory **Archive** **SUVI** Advisory **SEISS Advisory** XRS/EUVS Advisory MAG Advisory **Lead Forecaster** Space Weather Forecast Office, Boulder, CO # GOES-R Space Weather Space Weather L2+ Product Overview ### Product Set 1 Complete XRS.04: One-minute averages for both long and short channels EUVS.03: One-minute averages of broad spectral bands SEISS.16: One-minute averages - all MPS channels SEISS.17: Five-minute averages - all MPS and SGPS channels SEISS.18: Convert differential proton flux values to integral flux values MAG.07: MAG data in alternate geophysical coordinate systems MAG.08: One-minute averages MAG.09: Comparison to quiet fields SUVI.07: Composite (wide dynamic range) images SUVI.09 and .10: Fixed and running difference images #### Product Set 2 Complete XRS.05: Calculate the ratio of the short over long channels XRS.09: Daily Background XRS.07: Event Detection with one- minute data EUVS.03D: Daily averages of broad spectral bands **EUVS.04: Event Detection** SEISS.19: Density & temperature moments & level of spacecraft charging MAG.10: Magnetopause crossing detection **SUVI.12: Coronal Hole Images** **SUVI.19: Thematic Map** # Legacy Product New Product ## Product Set 3 In Process **XRS.10: Flare Location** **EUVS.05: Multi-wavelength Proxy** SEISS.20: Event detection based on flux values MAG.12: Sudden Impulse (SI) detection **SUVI.13: Bright Region Data** **SUVI.14: Flare Location (XFL)** Reports **SUVI.15: Coronal Hole Boundaries** Algorithms leverage new sensor capabilities and extended environmental ranges. - > 26 Level 2+ Space Weather Products in three product sets - > 18 are operational legacy, 8 are new or have experimental heritage # **GOES-R Space Weather** ### Product Set 3 – Schedule | Product | Description | PDR | CDR | DDR | |----------|--------------------------|---------|--------|--------| | XRS.10 | Flare Location | 08/2012 | 3QFY13 | 2QFY14 | | EUVS.05 | Multi-wavelength Proxy | 08/2012 | 3QFY13 | 2QFY14 | | SEISS.20 | Event Detection | 08/2012 | 3QFY13 | 2QFY14 | | MAG.12 | Sudden Impulse Detection | 08/2012 | 3QFY13 | 2QFY14 | | SUVI.13 | Bright Region Data | 08/2012 | 3QFY13 | 2QFY14 | | SUVI.14 | Flare Location Reports | 08/2012 | 3QFY13 | 2QFY14 | | SUVI.15 | Coronal Hole Boundaries | 08/2012 | 3QFY13 | 2QFY14 | # **GOES-R Space Weather** ### Product L1b/L2+ Interdependencies # **GOES-R Space Weather** ### **XRS.10 Flare Location** New quad-diode XRS design will provide an ability to locate solar flares on the disk. Algorithm will automate the locations of solar flares to aid in predicting impacts to earth-based and satellite systems. Proxy data from the GOES SXI and/or SDO EVE will be used to develop this new approach. # GOES-R Space Weather EUVS.05 Multi-Wavelength Proxy EUVS measurements within three spectral regions in the extreme ultra-violet (EUV) to monitor solar emissions from the chromosphere, transition region, and the corona. Algorithm will regenerate the full EUV spectrum via a bootstrap technique. Proxy data provided from the SDO EVE and the SORCE SOLSTICE sensors. Solar Flare – 07 Mar 12 GOES Science Week – 2012 **EUV Composite Solar Image** ### **GOES-R Space Weather SEISS.20 Event Detection** Algorithm will report all event detection parameters, peak fluxes and event fluences based on SEISS SGPS measurements. Adding a rate of rise quantity to the event onset detection will the algorithm's prediction enhance capabilities. #### NOAA Space Weather Scales | Category | | Effect | | Average Frequency
(1 cycle = 11 years) | |--------------------|------------|---|---|--| | Scale | Descriptor | Duration of event will influence severity of effects | 1 | | | Geomagnetic Storms | | | Kp values*
determined
every 3 hours | Number of storm events
when Kp level was met;
(number of storm days) | | G 5 | Extreme | Power systems: widespread voltage control problems and protective system problems can occur, some grid systems may experience complete collapse or blackouts. Transformers may experience damage. Spacecraft operations: may experience extensive surface charging, problems with orientation, uplink/downlink and tracking satellities. Other systems: pipeline currents can reach hundreds of amps, IH (high frequency) radio propagation may be departed for days, low-frequency radio navigation can be out for hours, and autora has been seen as low as Florida and southern Texas (typically 40° georangerical East). | Кр=9 | 4 per cycle
(4 days per cycle) | | G 4 | Severe | Power systems: possible widespread voltage control problems and some protective systems will mistakenly trip out key assets from the grid. Spackszaft deperations: may experience surface charging and tracking problems, corrections may be needed for orientation problems. Defer systems: induced pipeline currents affect preventive measures, HF radio propagation sporadic, satellite navigation degraded for hours, low-frequency radio navigation disrupted, and aurora has been seen as low as Alabama and norther Califfornis (replicable 4% geomagnetic lab.).** | Kp=8 | 100 per cycle
(60 days per cycle) | | G3 | Strong | Power ystems: voltage corrections may be required, false alarms triggered on some protection devices.
Speccarful operations: surface changing may occur on satellite components, drag may increase on low-Earth-orbit satellites, and corrections may be needed for orientation problems.
Other systems: intermittent satellite navigation and low-frequency radio navigation problems may occur, HF radio may be intermittent, and aurora has been seen as low as Illinois and Oregon (typically 50° geomagnetic last), ** | Kp=7 | 200 per cycle
(130 days per cycle) | | G 2 | Moderate | <u>Posset systems</u> : high-latitude power systems may experience voltage alarms, long-duration storms may cause
transformer damage. <u>Spacecraft operations</u> : corrective actions to orientation may be required by ground control; possible changes in
drug affect othy predictions. <u>Other systems: HF radio propagation can find at higher latitudes</u> , and aurora has been seen as low as New York
and tdaho (typically 57% geomagnetic tall,)** | Kp=6 | 600 per cycle
(360 days per cycle) | | G 1 | Minor | Power systems: weak power grid flustruations can occur. Spacecardipperaise: weak power grid flustruations can occur. Spacecardipperaise: weak power grid flustruations possible. Other systems: migratory animask are affected at this and higher levels; aurora is commonly visible at high latitudes (morthern Michiae) and Mario. ** | Kp=5 | 1700 per cycle
(900 days per cycle) | For specific locations around the globe, use geomagnetic latitude to determine likely sightings (see www.swpc.noua.gov/A | Solar Radiation Storms | | Flux level of ≥
10 MeV
particles (ions)* | Number of events when
flux level was met** | | |------------------------|----------|--|---|------------------------| | S 5 | Extreme | Biological: unavoidable high radiation hazard to astronauts on EVA (extra-vehicular activity); passengers and
crew in high-flying aircraft at high latitudes may be exposed to radiation risk. "**** Satellitie operations: satellities may be rendered useless, memory impacts can cause loss of control, may cause
services notes in minge data, sater-inches may be taude los locase sources; permanent damage to solar panels
of the sate of th | 103 | Fewer than 1 per cycle | | S 4 | Severe | Biological: unavoidable malation huzard to astronauts on EVA; passengers and crew in high-flying aircraft at high latitudes may be exposed to radiation risk.*** Satellite operations: may experience memory device problems and noise on impressives, sat-tracker problems may eaue ceritatation problems, and solar panel efficiency can be diagraded. Other systems: blackout of HF adio communications through the polar regions and increased navigation errors over several days are likely. | 104 | 3 per cycle | | S 3 | Strong | Biological: radiation hazard avoidance recommended for astronauts on EVA; passengers and crew in high-flying aircraft at high latitudes may be exposed to radiation risk.*** <u>Radiline operations</u> : single-event upers, noise in imaging systems, and slight reduction of efficiency in solar panel are likely. <u>Other systems</u> : degraded HF radio propagation through the polar regions and navigation position errors likely. | 103 | 10 per cycle | | S 2 | Moderate | Biological: passengers and crew in high-flying aircraft at high latitudes may be exposed to elevated radiation
risk. *** Satellite operations: infrequent single-event upsets possible. Other systems: effects on HF propagation through the polar regions, and navigation at polar cap locations possibly affected. | 102 | 25 per cycle | | S1 | Minor | Biological: none. Statellite operations: none. Other systems: minor impacts on HF radio in the polar regions. | 10 | 50 per cycle | | Radio Blackouts | | GOES X-ray
peak brightness
by class and by
flux* | Number of events when
flux level was met;
(number of storm days) | | |-----------------|----------|--|--|--| | R 5 | Extreme | HE Radio; Complete HF (high frequency**) and obtackour on the entire sunlit side of the Earth lasting for a number of bours. This results in no HF radio contact with mariners and erroade aviators in this sector.
Margadam: Low-dependers, navigation signals used by martine and general aviation systems experience outages on the sunlit side of the Earth for many hours, causing loss in positioning, Increased satellite navigation errors in positioning for several hours on the sunlit side of Earth, which may spread into the night side. | X20
(2x10 ⁻³) | Fewer than 1 per cycl | | R 4 | Severe | HE Radio: HF radio communication blackout on most of the sunlit side of Earth for one to two hours. HF radio contact lost during this time. Navigation; Outages of low-frequency navigation signals cause increased error in positioning for one to two hours. Mire discuspingion of sunline navigation of sunline navigation of sunline navigation of sulfacting navigation possible on the sunlist side of Farth. | X10
(10 ⁻³) | 8 per cycle
(8 days per cycle) | | R3 | Strong | HF Radio: Wide area blackout of HF radio communication, loss of radio contact for about an hour on sunlit side of Earth. Navigation; Low-frequency navigation signals degraded for about an hour. | X1
(10 ⁻⁴) | 175 per cycle
(140 days per cycle) | | R 2 | Moderate | HF Radio: Limited blackout of HF radio communication on sunlit side of the Earth, loss of radio contact for tens of minutes. Navigation; Degradation of low-frequency navigation signals for tens of minutes. | M5
(5x10 ⁻⁵) | 350 per cycle
(300 days per cycle) | | R 1 | Minor | HF Radio: Weak or minor degradation of HF radio communication on sunlit side of the Earth, occasional loss of radio contact. Nationation: Low-frequency paying the property of o | M1
(10 ⁻⁵) | 2000 per cycle
(950 days per cycle) | GOES Science Week - 2012 URL: www.swpc.noaa.gov/NOAAscales # GOES-R Space Weather MAG.12 Sudden Impulse Detection Algorithm detect impulsive to magnetospheric events. GOES-R data to be used in conjunction with ground observations to detect magnetometer for **SWPC Outputs** used events. geomagnetic storm warning. | Geomagnetic Storms | | | Kp values*
determined
every 3 hours | Number of storm events
when Kp level was met;
(number of storm days) | |--------------------|----------|--|---|--| | G 5 | Extreme | Power systems: widespread voltage control problems and protective system problems can occur, some grid systems may experience complete collapse or blackouts. Transformers may experience problems with orientation, uplink/downlink and tracking satellites. Other systems: pipeline currents can reach hundreds of amps, HF (high frequency) radio propagation may be impossible in many areas for one to two days, satellite navigation may be degraded for days, low-frequency radio navigation can be out for hours, and aurora has been seen as low as Florida and southern Texas (typically 40° geomagnetic lat.).** | Kp=9 | 4 per cycle
(4 days per cycle) | | G 4 | Severe | Power systems: possible widespread voltage control problems and some protective systems will mistakenly trip out key assets from the grid. Spacecraft operations: may experience surface charging and tracking problems, corrections may be needed for orientation problems. Other systems: induced pipeline currents affect preventive measures, HF radio propagation sporadic, satellite navigation degraded for hours, low-frequency radio navigation disrupted, and aurora has been seen as low as Alabama and northern California (typically 45° geomagnetic lat.).** | Kp=8 | 100 per cycle
(60 days per cycle) | | G3 | Strong | Power systems: voltage corrections may be required, false alarms triggered on some protection devices. Spacecraft operations: surface charging may occur on satellite components, drag may increase on low-Earth-orbit satellites, and corrections may be needed for orientation problems. Other systems: intermittent satellite navigation and low-frequency radio navigation problems may occur, HF radio may be intermittent, and aurora has been seen as low as Illinois and Oregon (typically 50° geomagnetic lat).** | Kp=7 | 200 per cycle
(130 days per cycle) | | G 2 | Moderate | Power systems: high-latitude power systems may experience voltage alarms, long-duration storms may cause transformer damage. Spacecraft operations: corrective actions to orientation may be required by ground control; possible changes in drag affect orbit predictions. Other systems: HF radio propagation can fade at higher latitudes, and aurora has been seen as low as New York and Idaho (typically \$5° geomagnetic lat.).** | Kp=6 | 600 per cycle
(360 days per cycle) | | G 1 | Minor | Power systems: weak power grid fluctuations can occur. Spaceral operations: minor impact on satellite operations possible. Other systems: migratory animals are affected at this and higher levels; aurora is commonly visible at high latitudes (northern Michigan and Maine).** | Kp=5 | 1700 per cycle
(900 days per cycle) | Based on this measure, but other physical measures are also considered. ^{**} For specific locations around the globe, use geomagnetic latitude to determine likely sightings (see www.swpc.noaa.gov/Aurora) Destroyed Power Transformer – March 1989 ## GOES-R Space Weather SUVI.13 – 15 Solar Features **SUVI.13 – Bright Regions (Faculae)** **SUVI.14 – Solar Flare Locations** **SUVI.15 – Coronal Hole Boundaries** Thematic maps will be used to automate the identification and location of bright regions, flares and coronal hole boundaries in solar images. For on-disk features, locations specified in heliographic coordinates (i.e. the lat/lon grid). For off-disk features, a radius from solar center and angle from solar north is used. Thematic Map 2012-04-30 12:04 UT **Solar Geometry** # Leveraged Development Environmental Assessments On March 7th, 2012 the SkyTerra-1 satellite suffered an anomaly causing a COMM outage that adversely impacted homeland security readiness. Using tools developed under the GOES-RRR/AR program, NGDC conducted an environmental assessment that showed that the SkyTerra-1 was at increased risk of experiencing a Single Event Upset (SEU) . # GOES-R Space Weather Overall Status - GOES-R Risk Reduction activities are researching and developing operational algorithms for existing and new space weather products - User requirements for improved GOES-R space weather products have presented challenges requiring new approaches and algorithms for processing and interpreting the sensor data - Product Sets 1 and 2 are complete with completion of 20 of 27 science algorithms completed to date - Product Set 3 algorithm research and development is well underway with PDR expected in late summer - Metadata and archival requirements definition efforts have been supported by the core team - Team has also been heavily involved in calibration and validation activities needed for the space weather sensors